
William Buchholz
Bentley College
Waltham, Massachusetts

Open Communication Climate

Communication, through both formal and informal channels, is the lifeblood of any
organization. In reading about communication environments, channels, processes, systems,
and hierarchies, we sometimes lose sight of the essence of the communication act: it is
profoundly human. At the center of every organization are people held together by slender
threads of cooperation. These threads are maintained by people sharing information with
each other. The result is a delicate network of human relationships linked through
communication.

In these networks, information is a commodity. It has value, can be exchanged, and
is crucial to the success of launching a project, selling a product, or marketing a service.
Unfortunately, people sometimes refuse to exchange this crucial information. They often
erect barriers to shut out others in situations they consider hostile. Most communication
mishaps in organizations can be traced to these barriers. They impede information
exchange and thereby disrupt the orderly flow of activity. Because of barriers, people fail to
inform others of a meeting, a project deadline or a client need; they neglect to compliment
co-workers on a job well-done; they even lash out at others for little or no reason.

Often these barriers, resulting in a closed communication climate, cause lost
business, damaged reputations, endangered goodwill, and general unhappiness. Research
shows that an open communication climate is desirable because it enhances human
relationships, which occasion increased morale and productivity.

After reading this article, you should have a clear understanding of
1. the nature and benefits of open communication climate;
2. the definition of supportive environment, participative environment, and trusting

environment; and
3. aspects of defensive barriers that affect communication,

Supportive, Participative, and Trusting Communication
Communication climate can be defined as the internal environment of information

exchange among people through an organization's formal and informal networks.
Communication climate is open when information flows freely; closed when information is
blocked.

In an open climate, employees feel free to express opinions, voice complaints, and
offer suggestions to their superiors. Employees talk freely among themselves about
important policy decisions and their production, personnel, or marketing concerns.
Information passes without distortion upward, downward, and horizontally throughout the
organization. Research shows that this open communication climate has at least three
distinct characteristics: it is supportive, participative, and trusting.

Supportive Environments
In supportive environments, employees convey information to superiors without

hesitation, confident that superiors will readily accept it, whether good or bad, favorable or

Open Communication Climate

William J. Buchholz page 2 02/04/2001

unfavorable. A worker, for example, who reports an EPA violation in the company's
disposing of hazardous waste must be assured of management's support. If employees think
that reporting regulatory violations to their superiors will brand them as whistleblowers,
thereby endangering their jobs, they will probably say nothing. But because supportive
superiors are seen as non-threatening, perhaps even nurturing, employees will usually
open up to them and share unpleasant or dangerous information.

Fear, shame, and pride encourage people to keep their mouths shut if they feel
vulnerable or unsupported. In a meeting, for example, an individual may not tell the group
that product delivery will be late because the receiving agents were not notified in time. A
late delivery date puts the whole marketing plan in jeopardy, resulting in millions dollars
lost and in eroded market share. With so much at stake, the employee's self-protective
reaction to say nothing, in a non-supportive climate, is a rational choice to safeguard
employment.

Communication closes down in non-supportive environments because information
poses a threat. In supportive environments, employees communicate more readily for a
number of reasons: The reporting mechanism accords them dignity and respect. They have
no need to fear reprisals for sharing bad news. They are rewarded for being forthright. And
they are appreciated as vital sources of information crucial to the organization's success.

Participative Environments
Employees have to feel that what they say counts for something. The best

suggestions for improving production processes, for example, come from employees who
work everyday on the assembly line. Sales people know what the customers want because
they are in daily contact. Customer service representatives are acquainted firsthand with
the technical and functional problems that can spell future marketing disasters. All these
employees have valuable information that must be shared with the organization's decision
makers. The information will be shared if employees feel management regards them as
legitimate participants in the enterprise. Employees know they are valued participants
when their suggestions are implemented, their questions answered, and their concerns
recognized.

Sometimes, however, employee participation is not actively deterred by management
but rather by the corporate structure, the competitive business environment, or
environmental regulatory agencies. Highly formalized, bureaucratic organizations, for
example, through their complex reporting procedures, encumbering paperwork, and
labyrinth of regulatory guidelines, tend to discourage active participation and thereby stifle
the free flow of information. For instance, if the paperwork in implementing an
improvement is overwhelming, employees rarely submit suggestions. People opt for the
path of least resistance. If the burden always rests with the action initiator, few will
initiate action. Thus, bureaucratic systems discourage participation by imposing penalties
on initiative. It's easier to do nothing and suffer a tolerable inconvenience than to pursue
corrective action and incur an intolerable cost of time, patience, and energy.

Taking action is the key, therefore, to encouraging employee participation. Those for
whom the message is intended must act upon the information they receive. Managers,
supervisors, and team leaders must listen to grievances, complaints, or suggestions and
respond both in word and deed. Communication that results simply in talking about
situations but in doing nothing about them is a waste of everyone's time. Open

Open Communication Climate

William J. Buchholz page 3 02/04/2001

communication puts both sides at risk, however, because in the process of recognizing
employees as participants, supervisors must open themselves up to criticism, must explain
their actions, and must actually correct difficult situations. And as participants, supervised
employees must be willing to articulate difficulties for which they share responsibility with
management. Ultimately, employees and supervisors must work collaboratively to ensure
successful implementation of communicated intentions.

Trusting Environments
All parties in information exchange must tell the truth as they perceive it. They

must also ensure that information is correct. Credibility is any employee's greatest asset. A
reputation for carelessness, lying, deceit, or manipulation undercuts all future messages.
The result of credibility is trust; it underpins all human relationships. Employees have to
believe their information sources. If, for example, at weekly meetings, the staff hears
contradictory information about project plans, decisions, or salary, they will dismiss all
information because they cannot confidently choose which to believe. If one week they are
told the start-up date is November 14, the next week November 20, and following week
November 7, they will understandably dismiss all the information as not credible.

Repeated instances of passing such contradictory information will corrupt the
integrity of the communication channel. People quickly dismiss information sources that
prove to be wrong or untrustworthy. For the communication climate to remain open, the
information must be true and the source trusted. Belief in the source's ability to convey
accurate information and to follow through with appropriate action is thus essential in
maintaining open communication.

Defensiveness and Communication Barriers
Open communication climates derive from the nature of the people participating in

the information transactions. Barriers to open communication ultimately spring from an
individual's unfavorable past experiences. Our nature and background shape our values,
beliefs, opinions, attitudes, and expectations. Because our sense of self-worth and dignity
evolve from these, we often erect barriers to defend them from attack. Some people have
deep-seated psychological needs for these defenses; others have short-term tactical needs.

People may hide behind defensive barriers because of deep-seated feelings of
inadequacy. Employees, for example, whose egos cannot tolerate criticism simply will not
share information that exposes them to personal critique. Unable to assert themselves, they
refuse to voice opinions, make suggestions for improvement, take the initiative in forming
tasks, lead project teams, cold-call customers, correct wayward employees, or perform any
of the myriad chores that could oust them from their silent withdrawal into psychological
safety.

If such people somehow rise to supervisory or management levels, they are usually
comfortable only in giving unquestioned orders and directives, in tending to routine, and in
operating within thoroughly controlled, self-protective, situations. In an open
communication climate, these people withdraw by erecting defensive barriers that establish
a safer and more predictable environment.

For people without deep-seated feelings of inadequacy, defensiveness may be marked
by the need to close down communication because information-sharing poses some kind of

Open Communication Climate

William J. Buchholz page 4 02/04/2001

short-term, tactical disadvantage or discomfort. In a meeting, for example, employees may
remain silent because speaking out will make them vulnerable. They may be asked to
elaborate and not have the facts at hand. They may be forced to defend an unpopular
decision. They may lack confidence in their vocabulary or logical skills to engage others in
the give-and-take of robust debate. Or perhaps they fear they will be caught in error or that
someone will belittle them for asking a stupid question or making a silly comment. Rather
than say anything and appear the fool, they choose to say nothing. Unfortunately, such
defensiveness can have serious ramifications for the organization. In protecting themselves,
employees may put everyone at risk by withholding information crucial to a sound decision.

A person truly open in communicating with others must continually guard against
erecting these defensive barriers, whatever the cause, for self-defense ultimately inhibits
honest exchange of information. Such honesty, however, does not come easily for any of us.
How courageous, for example, the supervisor who sits in a staff meeting and listens to
blisteringly honest criticism of the working conditions, salary, operational dysfunctions,
amenities, safety issues, procedures, and level of management support. Few people actually
enjoy such forthright discussion of shortcomings.

But lowering defenses, and encouraging honest information exchange, is the only
way to guarantee a climate in which truth can thrive. And, while the risks in an open
communication climate can be high, the rewards can be great. Typically, these rewards
include increased worker morale; prompt notification of, and solutions to, problems; a sense
of collaboration, as all work together to articulate operations and policies; and an increased
empowerment of employees, who come to see themselves as central to the success of the
corporate enterprise.

Summary
Open communication climates encourage employees through supporting them,

through allowing them to participate in decision making, and, through trusting them,
which assures the integrity of information channels. Ultimately, the openness of any
communication climate depends upon the character of the participants. Openness often
demands courage because the communicator operates with lowered or eliminated defensive
barriers, even when standing up to verbal assault. Because open communicators have to
articulate their positions in meetings, public arenas, and in print, they must be secure
individuals, confident in their own positions, ability, and authority. Yet, while open
communication climate may make formidable personal demands, such openness ultimately
rewards both the individual and the organization in providing an environment where
people thrive and enterprise flourishes.

Discussion Questions
Reflect upon your own experiences in the workplace. Would you say that you have

worked in relatively open or closed communication environments?

In your experience, what has contributed to a supervisor’s communicating support

for employees?

Open Communication Climate

William J. Buchholz page 5 02/04/2001

As a supervisor, what might you be able to do in communicating with your
employees to assure that their suggestions and complaints are welcome? How could you
encourage their active participation?

How might a person foster trust in communicating with others? What are the

essential elements of trust?

As you reflect upon your own personality, what causes you to erect defensive barriers

in communicating with others? Identify some of the barriers that you have seen others
erect.

Additional readings
(1) Borisoff, D. and D.A. Victor, Conflict Management: A Communication Skills Ap-

proach, Englewood Cliffs: Prentice Hall, 1989.

(2) Conrad, Charles, Strategic Organizational Communication: An Integrated

Perspective, Fort Worth: Holt, Rinehart, and Winston, 1990.

(3) Deal, T. and A. Kennedy, Corporate Culture: The Rites and Rituals of Corporate

Life, Reading, MA: Addison-Wesley, 1982.

(4) Gibb, J., "Defensive Communication," Journal of Business Communication

11(1961): 141-148.

(5) Goldhaber, Gerald M., Organizational Communication, Dubuque, IA: Wm. C.

Brown, 1990.

(6) O'Reilly, C. A., "Intentional Distortion of Information in Organizational Commu-

nication: a Laboratory and Field Investigation," Human Relations, February 1978, 173-193.

(7) Redding, W., Communication within the Organization, New York: Industrial

Communication Council, 1973.

